Transforming the National Airspace System Dr. George L. Donohue George Mason University May 20, ICNS Conference © George Donohue 2003 # **Properties of Complex Adaptive Systems** - Capacity Delay - Capacity Delay Safety - ROT Safety Limitations - Wake Vortex Safety Limitations - Observations and Recommendations # CAS do NOT Transition Linearly - The NAS IS A Complex Adaptive System (CAS) - CAS Systems are Highly Non-Linear and the benefits of any given Sub-System are NOT Additive! - This CAS has STRONG Economic, Multi-Actor, and Safety Regulatory Properties - Flight DELAYS are not Compelling Enough to Significantly FIX a Transportation Network that is in DECLINE! - The System Adapts to WHAT is Measured - Delays are being Managed by DECREASING SAFETY MARGINS ## New Regulations, Technology - Safety is the ONLY Compelling Reason to Transform the NAS - Most of the Capacity, Productivity and Safety Gains come from the Installation and Regulatory Benefits of Flight Deck Equipment - A New Regulatory Environment MUST be Coordinated with the Insertion of Universal Data-Links and Aircraft Self-Separation in Closely Spaced Airspace - High-Capacity Airports MUST Provide an Economically Efficient means for SAFE Demand Management # **Properties of Complex Adaptive Systems** - Capacity Delay - Capacity Delay Safety - ROT Safety Limitations - Wake Vortex Safety Limitations - Observations and Recommendations # Capacity and Safety are Critically Related #### Capacity and Delay - System Capacity is Primarily Limited by Network Runway Availability - ATC Workload is an important Secondary Limitation - Runway Maximum Capacity is a function of Aircraft Landing Speed and Runway Occupancy Time (ROT) - Delay is a Non-Linear function of Demand to Maximum Capacity Ratio - Stochastic FCFS System - Queuing Theory Applies - Major Hub Airports are Over-Scheduled ## Operational Capacity is a Limited Commodity - $C_{MAX} = 2 C_{AR MAX} S \Sigma_i (XG)_i R_i$ {Airports} - $-\Sigma_{K}$ $A_{K}(t)$ {Airspace Management Intervention} - -S = f (Safety, τ_{ATC} , Wake Vortex, etc.) ~ 0.6 - $A_K(t) = (A/C_{REQUEST} A/C_{ACCEPT}) \sim [0 \text{ to } > 1,000]$ - $A_K(t) = f(GDP:Weather, Sector Workload Constraints)$ - C _{AR MAX} ~ 64 Arrivals/Hour (set by Runway Occupancy Time) - $R_i = Number of Runways at ith Airport$ - XG_i = Airport Configuration Factor at ith Airport - i = 1 to N, where N is approximately 60 Airports - K = 1 to M, where M is typically much less than 100 Sectors # ATS Delays Grow Exponentially with Increasing Capacity Fraction # Aircraft Arrival Rate: Distance-Time Relationship # New York LaGuardia Airport Arrival- Departure Spacing VMC ### LGA Arrival - Departure IMC ### ATL Arrival - Departure IMC # **Properties of Complex Adaptive Systems** - Capacity Delay - Capacity Delay Safety - ROT Safety Limitations - Wake Vortex Safety Limitations - Observations and Recommendations ## ATL and LGA Inter-Arrival Time in IMC and VMC:32 - 39 Ar/Rw/Hr # ATL Runway Occupancy and Landing Time Intervals LTI: Landing Time Interval; **ROT: Runway Occupancy Time** #### ATL Collision Probability Collision probability per SRO for each combination #### Crowded Terminal Area **Boeing 737-522 Los Angeles - International (LAX / KLAX)** USA - California, February 13, 1999 N930UA UA 737 approaches runway 25L in front of AA 763 (N39356) for runway 25R. Photo Copyright AirNikon ## Wake Vortex Accident Rate in Safety-Capacity Coordinates #### **NLR Stochastic Analysis** ## Wake Normalized Aircraft Time Separation: LGA in VMC & IMC **Perfect WVSS Adherence Value** # **Properties of Complex Adaptive Systems** - Capacity Delay - Capacity Delay Safety - ROT Safety Limitations - Wake Vortex Safety Limitations - Observations and Recommendations # **EAA Investment Analysis Primarily focus on Capacity and Delay** - OMB requirement to have a B/C ratio > 1 leads to a modernization emphasis on Decreasing Delay - In an Asynchronous Transportation Network operating near it's capacity margin, <u>Delay is Inevitable</u> - Delay Costs Airlines Money and is an Annoyance to Passengers BUT - is <u>Usually Politically and Socially Acceptable</u> #### Central Research Question - Both Safety and Efficiency Concerns lead us to the conclusion that the network should be operated as a Synchronous System - with economic incentives to use the largest aircraft affordable - Time Window Auctions at Airport Metering Fix may provide the economic incentives necessary to maximize Network Capacity - Central Research Question: - -How Synchronous Can We Make this System? ## Hypothesis: Most Major Changes to the NAS have been due to <u>Safety Concerns</u> - 1960's Mandated Introduction of Radar Separation - 1970's Decrease in Oceanic Separation Standards Required a <u>Landmark Safety Analysis</u> - 1970's Required A/C Transponder Equipage - 1970's Required A/C Ground Proximity Equipage - 1990's Required A/C TCAS Equipage - 1990's Required A/C Enhanced Ground Prox. Equipage - 1990's TDWR & ITWS Introduction - 1990's Mandated Development of GPS/WAAS ## Observations – NAS Safety - We are approaching the Point that the existing system may be demonstrably less safe (at current and future capacity fractions) than a new, more synchronous, aircraft FMS/ADS-B separation based system - System is Safe BUT Safety Margins are Diminishing! - This case has not been Analyzed nor even Suggested to date! ## Proposed Grand Experiment/OPEVAL to FOCUS Efforts - FY 2008 One Year of Night Operations - 12pm to 8 am - DAG-TM + aFAST+CDM + WV - Entire US Air Cargo Fleet - Inter-Agency IPT - DoT, NASA, FAA, DoD, NTSB, Boeing, CAA airlines #### • BACKUPS ## NY LaGuardia: A non-Hub Maximum Capacity Airport - TArrival Runway - 1 Departure Runway - 45 Arrivals/Hr (Max) - 80 Seconds Between Arrivals - 11.3 minute Average Delay - 77 Delays/1000 Operations - 40 min./Delay ## Capacity-Delay-Safety - ATM System Safety and Capacity are Non-Linearly Related - Wake Vortex Separation sets the Current System Capacity Limit - Safety Limitation - ICAO System Safety Goal is 10-9 / Operation - Small number Statistics leads us to use Accident Precursors as Safety Indicators - Safety Analysis must be Analytical # Observed WV Separation Violations vs. Capacity Ratio ## Years of Near Midair Collision reports show Similar Correlation with Capacity Figure 6-21 NMAC Events at Top 31 Airports Correlated With Capacity Used Percentage of Operating Capacity Used Based on ETMS 1/4 Hour data # Accident Pre-Cursor Incidents seem to <u>Indicate a Trend</u> Figure 6-19 ATL, BWI, DCA, & LGA Historical Reports 1988-2001 Correlated with Percentage of Capacity Used ## System Network Effects - Aprox. 10 Major Hub Airports are Operating at D/C max > 0.65 - Delays at these Airports spread Non-Linearly throughout the Network - Runway Additions at one Airport May have Little Network Effect - System-wide improvements have a Larger Effect than Individual Airport Improvements #### Major US Airport Congestion ## The Semi-Regulated Market Does Not Act Minimize Delay: LGA Air 21 Impact Source: William DeCota, Port Authority of New York ### FAA Barriers to Change - FAA has an Operational and Regulatory Culture - Inclination to follow training that has seemed to be Safe in the Past - Limited Budgets since 1992 have Prevented Achieving a Critical Mass for Change - Assumption that Aircraft Equipage would be Benefits Driven did not account for Lack of a Bootstrapping Requirement